

-SMALL PLATES-

POTATO LEEK SOUP 7.5

JUMBO LUMP CRAB MEAT

BEEF & VEGETABLE SOUP 7.5

BLACK BEANS CAKES 10.5

SALSA || SOUR CREAM || SPICY MAYO

FGF HUMMUS DIP 9

HUMMUS || PITA CHIPS || FETA || VEGGIES

FGF POTATO CHIPS 10

BÉCHAMEL || HOUSE MADE BBQ SAUCE
BLUE CHEESE CRUMBLES

-CHILLED FOOD-

DAILY BISTRO SPECIAL (PICK 2 OF 3) 10.5

SANDWICH OF THE DAY

SMALL SALAD (MAISON, GREEK, OR CAESAR)

SMALL SOUP (SOUP DU JOUR OR POTATO LEEK)

FGF SALAD MAISON 9

BABY GREENS || SPICY PECANS || GRANNY SMITHS

GOAT CHEESE || SESAME-BALSAMIC VINAIGRETTE

GREEK SALAD 9

ROASTED RED PEPPER VINAIGRETTE

CAESAR SALAD 8.5

HOUSE MADE CAESAR DRESSING

WEDGE BLT SALAD 9.5

BACON || ICEBERG LETTUCE || TOMATO

BLUE CHEESE DRESSING

FGF COBB 14

CHICKEN || BACON || HARD BOILED EGG AVOCADO

CHEDDAR CHEESE || TOMATO

BLUE CHEESE CRUMBLE || HOUSE MADE RANCH

FRIED GREEN TOMATOES &

CHILLED SHRIMP 13.5

GREENS || GOAT CHEESE

HORSERADISH RANCH DRESSING

-SANDWICHES-

MUSHROOM SWISS BURGER 10.5

CHANTERELLE MUSHROOMS & ONIONS

SWISS CHEESE

BUFFALO CHICKEN SANDWICH 10

BLUE CHEESE DRESSING || LETTUCE & TOMATO

FRENCH ROUND

GOURMET GRILL 8.5

HUMMUS || 3-CHEESES || SLICED TOMATO || PITA

PORTABELLA SANDWICH 9.5

SWISS || SPINACH || RED PEPPER VINAIGRETTE

CLASSIC BLT SANDWICH 9

BACON || LETTUCE || TOMATO || TEXAS TOAST

SHRIMP TACO 10

COLE SLAW || SPICY MAYO

CORNERED BEEF ON RYE 10

SWISS CHEESE

DÜSSELDORF SPICY BROWN MUSTARD

FRIED GROUPE SANDWICH 9

LETTUCE || TOMATO || REMOULADE

ADDY MELT 9.5

GRILLED TUNA MELT || CHEDDAR || MUSHROOMS

LETTUCE & TOMATO

TRADITIONAL CHEESEBURGER 12

TRADITIONAL GARNISH || HAND CUT FRIES

Add a Small Hand-cut Fry, Small Soup, or Small Garden Salad to any Sandwich || 2

-HOT FOODS-

DUSTED TROUT 14

REDSKIN POTATOES || ONIONS & PEPPERS

REMOULADE

GRILLED GULF GROUPE 16

FRESH SAUTÉED CHANTERELLE MUSHROOMS

STRING BEANS || MUSTARD CREAM

BRUSSELS 12

BACON CREAM SAUCE

THAI STIR FRY 12

FRESH FISH || JASMINE RICE || FRIED ASIAN VEGGIES

GNOCCHI 12

BACON || BLUE CHEESE || CREAM

PEPPERED TUNA STEAK 16

SPINACH || TOMATO || MUSHROOMS

BALSAMIC REDUCTION

SAUTÉED CHANTERELLE MUSHROOMS 14

ON GARLIC TOAST

GRILLED SALMON 14

SPINACH || ARTICHOKE || BALSAMIC REDUCTION

PAN FRIED CATFISH 16.5

CHEESE GRITS || COLLARD GREENS

SHOESTRING FRIES || REMOULADE

-PASTAS-

FGF PASTA 11.5

CAPELLINI || TOMATO || OLIVES || GARLIC

HERBS || CHEESE

FGF "MACKIN" CHEESE 13

GEMELLI PASTA || BACON || TASSO || COLLARDS

3-CHEESE SAUCE

-SIDES 4.5-

COLLARD GREENS || MUSHROOMS

SHOE STRING FRIES || GARLIC SPINACH

CHEESE GRITS || SWEET POTATO STEAK FRIES

FRIED GREEN TOMATOES

CONSUMING RAW FOODS COULD BE HAZARDOUS TO ONE'S HEALTH. PLEASE LET YOUR SERVER KNOW IF YOU HAVE FOOD ALLERGIES OR SENSITIVITIES.

TRY FGF CATERING // LUNCH // BRUNCH // DINNER // TAKE-OUT // DESSERTS

EXECUTIVE CHEF // OWNER KEVIN STOUT // OWNER // SUSAN TURNER

20% GRATUITY WILL BE ADDED TO ALL PARTIES OF 8 OR MORE

INTERESTED IN CATERING? CONTACT CHRIS LISKA: (352)-216-8864